UTAH DEPARTMENT OF HEALTH, PRIOR AUTHORIZATION REQUEST FORM ## **Verquvo (vericiguat)** | verquvo (vericiguat) | | | | |--|---------------|--------------|-------------| | Member and Medication Information (required) | | | | | Member ID: | | Member Name: | | | DOB: | | Weight: | | | Medication Name/ Strength: | | Dose: | | | Directions for use: | | | | | Provider Information (required) | | | | | Name: | NPI: | | Specialty: | | Contact Person: | Office Phone: | | Office Fax: | | FAX FORM AND RELEVANT DOCUMENTATION INCLUDING: LABORATORY RESULTS,
CHART NOTES and/or UPDATED PROVIDER LETTER TO 855-828-4992 | | | | | Criteria for Approval (ALL of the following criteria must be met): 18 years of age or older. Not pregnant or breast feeding. Not taking soluble guanylate cyclase stimulators (e.g. riociguat). Not taking phosphodiesterase type 5 inhibitors (e.g. sildenafil, tadalafil, vardenafil). Diagnosed with chronic heart failure with an ejection fraction 45% or less who are NYHA class II-IV and either: Hospitalized due to heart failure within last 6 months. OR Required IV diuretics as an outpatient within the previous 3 months. Concurrently receiving the maximum tolerated or target dose of guideline-directed medical therapy for heart failure, unless not tolerated or contraindicated: Beta-blockers (carvedilol, metoprolol succinate, or bisoprolol). Medication and dose: Angiotensin antagonist (ARNI, ACEI, ARB) Medication and dose: Mineralocorticoid receptor antagonist (e.g. spironolactone) if LVEF < 35% or LVEF ≤ 40% with diabetes mellitus or post myocardial infarction with HF symptoms. Medication and dose: ——————————————————————————————————— | | | | | Note: Medication has not been studied in patients with end-stage-renal disease or hepatic insufficiency. Recommend monitoring according to package insert. | | | | | Re-authorization Criteria: Updated letter with medical justification or updated chart notes demonstrating positive clinical response. | | | | | Initial Authorization: Up to six (6) months Re-authorization: Up to one (1) year | | | | | PROVIDER CERTIFICATION | | | | | I hereby certify this treatment is indicated, necessary and meets the guidelines for use. | | | | | Prescriber's Signature | |
Date | |